

Approaches to Multidisciplinary Design Optimization

Timothy W. Simpson

Assistant Professor
Mechanical & Nuclear Engineering and
Industrial & Manufacturing Engineering
The Pennsylvania State University
University Park, PA 16802

phone: (814) 863-7136 email: tws8@psu.edu http://edog.me.psu.edu/

Acknowledge support from the Office of Naval Research under ASSERT Grant# N00014-98-1-0525.

Presentation Overview

- What is multidisciplinary design optimization?
 - Why use it?
 - How is it used?
- Example MDO application
- Computational challenges in MDO
- Example surrogate modeling application

What is MDO?

- Multidisciplinary design optimization (MDO):
 - is a methodology for the design of systems in which strong interactions between disciplines motivates designers to simultaneously manipulate variables in several disciplines
 - involves the coordination of multiple disciplinary analyses to realize more effective solutions during the design and optimization of complex systems

Applied Research Laboratory

Simulation-Based Design Architecture

Cost Agent

Design Server Interactions

System-level Objective

How is it used?

- Using MDO involves:
 - decomposing the system into multiple subsystems or disciplinary analyses
 - developing mathematically models and analyses for:
 - the "parent" system
 - each subsystem <u>and</u> its interactions
 - selecting an appropriate MDO formulation and algorithm
 - solving the MDO problem to generate solutions

Multiple Discipline Feasible

- Get feasible and stay feasible
- Implies each iteration is a two part process:
 - move to improve design
 - re-establish feasibility

Individual Discipline Feasible

- Go straight to optimum
- Since optimum usually on boundary, not feasible until optimal
 - equivalent to discrepancy = 0

Collaborative Optimization

System-Level Optimizer Decompose Goal: Design objective s.t. Interdisciplinary system into compatibility constraints smaller units that can be Subspace Optimizer 1 Subspace Optimizer 2 Subspace Optimizer n individually Goal: Interdisciplinary Goal: Interdisciplinary Goal: Interdisciplinary compatibility compatibility compatibility optimized Analysis 1 Analysis 2 s.t. Analysis n s.t. s.t. and then constraints constraints constraints synthesized into a system Analysis 1 Analysis 2 Analysis n

Underwater Exploratory Vehicle

- 4 Subsystems:
 - Guidance & Control
 - Instrumentation
 - Power
 - Propulsion
- Subsystem analyses developed by Erik Halberg (M.S., ME)

- 7 Design Variables:
 - Volumes

Underwater Vehicle Example

PENNSTATE

- LININ JIJAI

Applied Research Laboratory

Underwater Exploratory Vehicle

$$\begin{split} & Min \, P_1(d_8^-) + P_2(d_4^-) + P_3(d_5^- + d_6^- + d_7^-) + \\ & P_4(d_1^- + d_2^- + d_3^-) \\ & st \\ & L_{GC} + L_P + L_I - L_V = 0 \\ & (e^0 - d_E^- + d_E^+) * 50/(s^0 - d_S^- + d_S^+) - R = 0 \end{split}$$

 pn^0 \int $e^0 hp^0 sp^0$

 $d_S^- d_S^+ SP$

Guidance & Control

Min
$$\Sigma(d_i^- + d_i^+)$$
 $i = 1,2,3$
st
 $P(V) + d_3^- - d_3^+ = p^0$
 $dB(V) + d_2^- - d_2^+ = dB^0$
 $\omega(V) + d_1^- - d_1^+ = \omega^0$

Instrumentation

Min
$$d_4^- + d_4^+$$

st
Pn(V) + $d_4^- - d_4^+ = pn^0$

Power

 s^0

 $d_i^- d_i^+ V_P$

Min
$$\Sigma(d_k^- + d_k^+) k = 5,6,7$$

st
 $E(V) + d_6^- - d_6^+ = e^0$
 $HP(V) + d_7^- - d_7^+ = hp^0$
 $SP(V) + d_5^- - d_5^+ = sp^0$

Propulsion

Min
$$d_8^- + d_8^+$$

st
S(SP) + $d_8^- - d_8^+ = s^0$

Vehicle Performance

- MDO formulation yields superior performance:
 - Speed
 - Endurance
 - Effectiveness

Vehicle Optimization

- Final Design:
 - Slightly different configurations

- Solution Time:
 - 1 minute vs. 3 hours

Vehicle Configurations

Computational Challenges in MDO

- In MDO, computer simulation codes are:
 - often "black-box" in nature
 - discipline-specific
 - composed in different languages (e.g., Fortran, C, Java)
 - distributed, both geographically and on different computer platforms
 - computationally expensive due to fidelity of modeling and need for accurate results

Surrogate Models for MDO

- Surrogate models are fast, simple approximations of computationally-expensive computer simulations and/or analyses
- They provide a "model of a model" which can be used in place of the original computer simulation
- Surrogate modeling can be used to generate "smart objects" that can be used in place of the original analyses and integrated within any SBD infrastructure

Overview of Surrogate Modeling

Generate simulation data using design of experiments capability

Use surrogate modeling capability to construct a "model of the model"

Surrogate Models in MDO

Each sub-system or disciplinary analysis can be replaced by a surrogate model and invoked by the higher-level coordinator

Application: Rocket Nozzle

 Utilize surrogate models to facilitate multidisciplinary design and optimization of an aerospike rocket nozzle for the next generation shuttle

Venture Star RLV

Aerospike Nozzle

PENNSTATE

Applied Research Laboratory

PENNSTATE

Applied Research Laboratory

Closing Remarks

- MDO involves the coordination of multiple disciplinary analyses to realize more effective solutions during the design of complex systems
- Surrogate models can be used to address many of the computational challenges associated with MDO
- MDO formulations that incorporate uncertainty are currently being investigated

For Further Reading

- McAllister, C. D. and Simpson, T. W. Multidisciplinary Robust Design Optimization of an Internal Combustion Engine, ASME Design Technical Conferences - Design Automation Conference (Diaz, A., ed.), Pittsburgh, PA, September 9-12, ASME, Paper No. DETC2001/DAC-21124.
- McAllister, C. D., Simpson, T. W. and Yukish, M. (2000) Goal Programming Applications in Multidisciplinary Design Optimization, 8th AIAA/NASA/USAF/ISSMO Symposium on Multidisciplinary Analysis and Optimization, Long Beach, CA, September 6-8, AIAA, AIAA-2000-4717.
- Simpson, T. W., Mauery, T. M., Korte, J. J. and Mistree, F., "Comparison of Response Surface and Kriging Models for Multidisciplinary Design Optimization," 7th AIAA/USAF/NASA/ISSMO Symposium on Multidisciplinary Analysis & Optimization, AIAA, Vol. 1, 1998, pp. 381-391.
- Koch, P. N., Simpson, T. W., Allen, J. K. and Mistree, F., "Statistical Approximations for Multidisciplinary Optimization: The Problem of Size," *Special Multidisciplinary Design Optimization Issue of Journal of Aircraft,* Vol. 36, No. 1, 1999, pp. 275-286.
- Jin, R., Chen, W. and Simpson, T. W., "Comparative Studies of Metamodeling Techniques under Multiple Modeling Criteria," 8th AIAA/NASA/USAF/ISSMO Symposium on Multidisciplinary Analysis and Optimization, Long Beach, CA, AIAA, 2000, AIAA-2000-4801, to appear in Journal of Structural and Multidisciplinary Optimization.